

By Anne Collier and Larry Magid

Co-Directors, ConnectSafely.org

A Parents’ Guide to

facebook

1

Table of Contents

INTRODUCTION 2

What is Facebook? 2

What do people do on Facebook? 2

Why do young people use Facebook? 3

Is Facebook safe? 3

What are the risks involved in social networking? 4

How do we parent Facebook users? 5

Ways to monitor your child’s Facebook activities 6

Safety, privacy and reputation protection in the digital age 6

Digital footprints & good reputations 7

HOW TO OPTIMIZE FACEBOOK SETTINGS FOR YOUNG PEOPLE 8

Your children's profiles are a reflection on them 8

Why children should be honest about their age 9

Choose friends wisely 10

Messages, Wall Posts & News Feed 11

To limit what’s on your child’s profile 12

See what your profile looks like to others 14

Configuring who can see what you post 14

Extra protections for minors 15

Basic privacy controls 15

Customizing privacy settings 16

Limiting who can see your info or search for you 18

Controlling who can see individual posts 20

Lists: A powerful privacy feature 21

Using the Groups feature 22

Photos and tagging 24

Controlling Facebook applications 26

Limiting individual applications 27

Facebook's location-sharing Places 28

Reporting problems 31

Preventing suicide and other self-harm 33

CONCLUSION 34

2

INTRODUCTION

Welcome to our guidebook for parents! It’s designed to help you understand

what Facebook is and how to use it safely. With it, you will be better informed
and able to communicate with young Facebook users in your life. That's

important because 1) if something goes wrong, we want our children to come
to us and 2) as the Internet becomes increasingly social and mobile, a
parent’s guidance and support are ever more key to young people’s well-being

in social media and technology.

Note to readers: Facebook adds new features and updates old ones on a

regular basis. This guide has the latest available information at time of

publication. If you find anything in the guide that is out-of-date, please

send an email to admin@connectsafely.org.

What is Facebook?

Developed in 2004 by then Harvard University student Mark Zuckerberg,
Facebook is a social networking site used by more than 500 million people in

every country on the planet, so far in 70 languages. The site’s minimum age is
13, but teens represent only a minority population on Facebook. It’s used by a

lot of adults, certainly including parents. But not just individuals – Facebook’s
also used by businesses, organizations and governments all over the world, to
send marketing messages, seek charitable funding and communicate with

customers and constituents.

Facebook is certainly not the only social networking site. There are thousands

of them, based all over the world, some general-interest social sites for people
in a specific country and some for specific interest groups in many categories

– students, sports fans, film aficionados, cooks, travelers, gamers, music
lovers, etc. Some social sites are designed for use on computers, some just for

mobile phones. Facebook is accessed by both.

What do people do on Facebook?

They chat, share photos (more than 100 million new ones each day!), post
videos, stay in touch and share personal news, play games, plan meetings and

get-togethers, send birthday and holiday wishes, do homework and business
together, find and contact long-lost friends and relatives, review books and

recommend restaurants, support charitable causes....

In fact, there’s very little people can’t do on Facebook. It’s sometimes called a

“social utility.” Like a power grid, it provides the supporting infrastructure for
the constantly changing everyday activities of hundreds of millions of users,

24 hours a day, 7 days a week. The amount of activity on Facebook is almost
inconceivable. Every month, users add more than 30 billion pieces of content
(comments, photos, Web links, blog posts, videos, etc.) to Facebook.

3

In effect, the “product” of Facebook is a living thing that changes constantly.
Unlike the media we parents grew up with – books, newspapers, and even

radio and television – it’s “user-driven,” the collective product of its millions of
users’ lives (not just their social lives), updated spontaneously, moment by

moment around the world. It’s a large swath of the wired and wireless social
Web that increasingly mirrors all of human life.

Why do young people use Facebook?

For as many reasons as adults do. The research of psychologists and
sociologists shows us that they use social networking sites for:

● Socializing or “hanging out” with their friends, for the most part friends at
school

● Day-to-day news about their friends, acquaintances, relatives, and peer
groups

● Collaborating on school work

● Validation or emotional support

● Self-expression and the identity exploration and formation that occurs in
adolescent development

● What sociologists call “informal learning,” or learning outside of formal
settings such as school, including learning social norms and social literacy

● Learning the technical skills of the digital age, which many businesspeople
feel are essential to professional development

● Discovering and exploring interests, both academic and future professional
interests

● Learning about the world beyond their immediate home and school
environments

● Civic engagement – participating in causes that are meaningful to them.

Is Facebook safe?

Just like communities in the physical world, no social networking site, virtual

world, online game, or any other social-media service can provide a guarantee
of 100% safety, Facebook included. Why? Because this is the social Web, and
safety depends a great deal on users’ behavior toward one another. Facebook

provides safety and privacy features and education for its users. Parents would
benefit from visiting Facebook’s Safety Center, a comprehensive resource in

the site with information for Teens, Parents, Educators, and Law Enforcement.
That in-site safety information and this guidebook are important for the very
reason that Facebook’s “product” is produced by its users. Parents need to

know that, on the social Web, safety is a shared responsibility – a constant
negotiation between users (for example, all the friends in a photo being

shared with other friends on the site), between users and the site, and
between teen users and their parents.

4

So the short answer to that question is that, in this new, very social media

environment, a user’s safety depends on the user as much as on the site.
That’s why parents need to be informed and keep communication lines with

their children wide open – because youth, like all Facebook users, are
constantly communicating, posting, and sharing content in the site.

What are the risks involved in social networking?

Youth-risk research has recently made five important findings:

1. Young people who behave aggressively online are more than twice as
likely to be victimized online, so children’s own behavior in Facebook or

any social site is key to their well-being on the social Web.

2. The most common risk young people face online is peer harassment or

aggression – in other words hurtful, harassing, or defamatory behavior.

3. A child’s psychosocial makeup and environment (for example, home and
school) are better predictors of risk than any technology that the child

uses, so...

4. Not all children are equally at risk online, and the children who are most

at risk online are those who are most at risk in “real life,” or offline.

5. Although, for the vast majority of youth, online social networking is
largely a reflection of offline life, it can also amplify, perpetuate and

widely distribute real-life problems or conflicts – very rapidly. Something
posted in anger or on impulse is extremely difficult to take back, so it

has never been more important for users (of any age) to think before
they “speak,” post, or send a text message.

Specific social networking risks include...

● Posting information about themselves that: a) could help strangers determine
their physical location; b) could be used to manipulate them; or c) whether

posted by them or others, could cause psychological harm or jeopardize
reputations and future prospects

● Harassment or online bullying (“cyberbullying”) on the part of your children
or others’

● Spending too much time online, losing a sense of balance in their activities
(“too much” is subjective, which is why parents need to be engaged)

● Exposure to inappropriate content (this too is subjective), although typically
worse content can be found out on the Web at large than in Facebook or

other responsible social networking sites

● Potential for inappropriate contact with adults (parents need to ensure that
social networking does not lead to offline contact unapproved by them and

other caring adults in their children's lives)

5

● Damage to reputation or future prospects because of young people’s own
behavior or that of their peers – unkind or angry posts, compromising photos
or videos, or group conflict depicted in text and imagery.

How do we parent Facebook users?

Just as in your child’s offline life, you are key to helping him or her form a

positive identity, maintain good relationships, and create a positive reputation
on the social Web. We’ll get specific in the how-to section, but here are a few

basic social-Web parenting tips that would be very helpful to keep in mind:

Facebook use is very individual, which is why the No. 1 safety tip is “Talk

with your child.” Don't believe everything you read or hear about youth in
Facebook, including in the news media, which often present a very negative

picture. Adults who don’t understand social media sometimes think of using
Facebook as a single activity to which young people can get “addicted.” If

they’re addicted to anything when using Facebook, it would be to their school
friends or social experience. But even two children of different ages in a single
family can use Facebook very differently. A recent study found that 1) even for

avid young Facebook users, its use hasn’t replaced their offline interests, such
as sports or music, and 2) even when young people leave Facebook “on” all

the time, it's often just “running in the background” as they do other things. If
they’re using Facebook while doing homework, parents may want to address
the possibility of too much distraction from academic work.

As a parent, you are part of the solution when negative things happen,
which is why you need to be informed not just about Facebook or social

networking but also (and especially) about your children's use of them. They
need your back-up.

Try not to overreact if something negative happens – another reason
why it helps to be informed. An informed parent is a calm parent, and children

are more likely to go to their parents when the conversation can stay calm and
thoughtful. You can help them more when they choose to come and talk to
you, so you'll want to maximize those opportunities for communication and

support.

The well-stocked toolbox of today’s parenting includes your family’s

values, household policies and rules (about, for example, how children use
their time and when it’s best to have digital devices turned off), and
sometimes technology, or “parental control” tools, such as filtering and

monitoring software products. If your child is uncommunicative about his or
her online time, sometimes it helps to use monitoring software to know what

kids are up to. It’s usually best to be open with them about your use of a
monitoring product, because if you do discover inappropriate Internet use,
they won't be surprised that you know and turn the conversation into an

argument.

6

Facebook itself can be a great parenting tool. It can give you a rare
window into your children's social lives as well as help you stay informed

about their use of the site. In fact, ask your kids to show you how to set
Facebook’s privacy and safety features. Not only will you learn more about

Facebook, you’ll see how much they know about using the site wisely. If they
haven't thought much about the privacy settings, use this guide to go through
them together. After that, consider creating your own account on Facebook so

you can “friend” your child. That’s probably the best “monitoring tool” you
could use. Many parents do. But do be careful about writing on their “wall”

(Facebook page) or commenting on what they post; that might embarrass
them, which can create an unnecessary unwanted communication barrier
between you and your child.

Ways to monitor your child’s Facebook activities

One way to monitor your child’s Facebook activities, as we mentioned above,

is to “friend” them and get them to friend you – then you can establish a
family rule that says something like, “No one can block other family members

from content any of us posts in Facebook.” For parents’ part – if you and your
kids do become Facebook friends – resist the temptation to make public
comments on their pages. Family members can always send each other

messages, which are private (like email messages).

Some kids might be willing to have their parents friend them but are
embarrassed to have their parents’ names show up on their friends list. Some
parents solve this by creating an account under a different name, although it

is a violation of Facebook’s terms of service not to use your real name.
Another approach some parents take is to require that they know all their

children’s passwords (email, instant messaging, social networking, etc.). We
suggest this works better with younger children, because many teens would
rather “go underground” (use other sites secretly) than allow parents that

level of monitoring capability. The level of privacy a child has depends so
much on the child and on a family’s own policies and values.

It can also be helpful to type your child’s name, address and phone number
into a Web search engine such as Google or Bing to see if anything is being

said about him or her on the Internet.

Another option is to subscribe to one of the new online reputation-monitoring
services such as SafetyWeb or SocialShield, which can help you find out what

your teen is posting online without your having to friend them in Facebook.
These services charge a monthly fee.

Safety, privacy and reputation protection in the digital age

Before we go into detail about Facebook settings, some context on what it

means to socialize and share personal information in a digital media
environment might be helpful. In this section, we’ll provide a bit of that

background. And throughout this guidebook, we’ll highlight some key
parenting points for guiding young social networkers.

7

The meaning of privacy seems to be changing in today’s very social media

environment, and different from when we were children. Researchers say that
people want to control their level of privacy rather than to be either entirely

private (which defeats the whole purpose of socializing online) or entirely
public online.

Sharing photos and information online has become part of how people stay in
touch all over the world. Because using media is now a social experience, it’s

not a solitary activity, it’s a shared or interactive one. And since photos and
videos often depict groups of people, and one person’s content and photos
often appear on other people’s pages and vice versa, safety and privacy in

social media are also a shared experience – a negotiation. One person (your
child or you) simply can’t have complete control over anything he or she posts

online, even when employing the strictest privacy settings.

Safety and Reputation Point: Whatever you post, positive or negative,

can affect your relationships with people, how they feel about you and what

they might say about you to others. We all need to remember that we’re

interacting with people in social networking sites – not text and images –

even though the text and images are much more visible than the people.

Young people’s information-sharing in Facebook is very grounded in their “real
world” relationships, peer groups and school life, research shows – is rarely

with strangers. While that’s very good, sometimes they’re so focused on
friends and peers that they don’t think about how their content can be seen by
or distributed to a much broader audience and be very difficult to take back.

They may need their parents’ help in understanding that it’s almost impossible
to control digital text, photos, video, etc., once it has been shared via phones

and online.

Reputation Point: Even if your child’s privacy settings are specifically set

to Friends Only, there is a possibility that a friend can become an ex-friend

or just try to play a prank on your child by copying and forwarding

information that was meant only for friends. For this reason, it’s important

for users to be extremely careful about what they post online, even among

their friends.

Digital footprints & good reputations

Type in someone’s name in a search engine and there is a chance you’ll find
out something about that person. That, along with the comments, photos, or

videos they or others may have posted about them on a social networking
site, are part of their “digital footprint.” It’s the accumulation of what we've

left on the Internet from our online activities, including text messages on
mobile phones, emails, online chats and even Web surfing.

Some people worry that any information posted about a young person online
is bad, but positive posts can actually enhance teens’ reputations – as long as

8

they don’t include information that is not safe to share, such as their home
address. Web pages, blogs, photos or status updates about their

accomplishments in school or sports, for example, could actually improve their
image. And, if someone does post something negative about your teen which

can’t be erased, it helps to have positive information out on the Net to
counter-balance it.

Reputation Point: There is nothing wrong with having a digital footprint –

hundreds of millions of people do now – but parents want their children’s

digital footprint to be a positive reflection on them. It’s vitally important to

be aware that we’re leaving a trail of information and careful about what

we say online. It’s also good to be aware of what others are saying about

us. The key to having a positive reputation online is being a good digital

citizen: behaving civilly and respectfully toward others online and sharing

positive information about oneself in blogs, social networking sites and

other social media.

HOW TO OPTIMIZE FACEBOOK SETTINGS FOR YOUNG PEOPLE

This section is a how-to guide for settings that help protect children in three

key areas: safety, privacy and reputation. If you have any questions about
specific settings or features, ask young Facebook users at your house! It's a
great way to start a conversation (or have another) about how they're using

the site.

Please don’t be put off when we say “you” rather than “your teen” as we go
through the settings. This is a parents’ guide aimed mostly at helping you
guide your child, but because so many parents now use Facebook themselves,

this is for you too.

Your children's profiles are a reflection on them

More than the clothes you wear, the music you like, or the company you keep,

your Facebook profile is a representation of you. Along with your profile photo
or image and the photos of you that are shared by friends, your profile puts all
the key information about you and your life in one place for an at-a-glance key

to who you are. It's a little like a resume that is constantly being updated, but
it's about all aspects of your life, it's multimedia, and it's updated by your

friends too, not just you.

So it's very important to help our kids think carefully and often – really as

often as they post photos and information – about what their profile says
about them and who sees it. Working through the following how-to's for

Facebook privacy will help you and your children think this digital self-
representation through right now, but it's also a good idea to revisit those
settings as kids mature and get ready for new phases of their lives.

9

 Safety, Privacy & Reputation Point: What you say reflects on you. It

always helps to think about the impact and audience when you post on

someone’s wall, “Like” or comment on someone’s update or even support a

cause. What might this say about you? If you just want to say something

to a single friend, just send a private message or use Facebook chat. But

remember that even that can be copied and posted somewhere else if the

person didn’t like what you said (or did)!

Sample profile of "Cary Smarteen" shows her name, school, city, home town,

relationship status, birthdate and 5 most recent photos – but "Cary" doesn't have to

include all that!

Why children should be honest about their age

Facebook requires users to enter their real birthday. If they’re under 13, they won’t be

allowed to sign up. If they’re between 13 and 18, they will have some special

protections just for minors.

When someone sets up a new Facebook account, one of the first things they’re
asked to do is enter a date of birth. One of the main reasons for this is so the

site knows if the user is under 13 or under 18. If under 13, children are not
allowed on Facebook. If they’re aged 13-17, they are allowed on the site, but

– because they’re still minors – there are certain additional protections in
place for them.

10

We strongly recommend against anyone lying about his or her age. There are
both legal and child-development reasons why Facebook restricts membership

to people 13 and older. In addition to complying with U.S. law (called the
Children’s Online Privacy Protection Act, which requires verifiable parental

permission before a child under 13 can disclose personally identifying
information), Facebook has created an environment designed only for
teenagers and adults. The site's rules and policies are aimed at teens and

adults, and the protections and safety education that Facebook has in place
are designed for people 13 and older.

Having said that, we need to face reality. A July 2010 survey found that 37%
of U.S. 10-to-12-year-olds were on Facebook, which means that every one of
these children had to lie about their age to get on the service. Adults can

discuss how good or bad this is for children, but it has become a fact of life we
all face. If you have children under 13 who are on the service, we recommend

that they cancel their accounts and that you encourage them to use more age-
appropriate services. But if they are going to continue despite the site’s
restrictions, it's even more important to help them configure their privacy

settings to the most restrictive level possible, and be sure to “friend” them or
otherwise monitor their online use. Read on for how you can do that.

Choose friends wisely

After you or your teen has been on Facebook awhile, you will likely get friend
requests. These are messages asking permission to be a Facebook “friend”

with that person. Once you accept that request, you can see what they post
and they can see what you post, subject to the privacy settings we cover later.
If the request comes from someone you want to stay in touch with, you’ll

probably want to Confirm the person as a friend. But if you don’t know that
person from the real world or if you have any reason not to want to

communicate with them on Facebook, you can click Not Now, and they will not
be added. And if you choose never to add them, don’t worry, they won’t get a
message saying you’ve rejected them.

Just as you can add friends, you can easily remove them by going to the

bottom of their page and clicking Remove from Friends. Here, too, they will
not get a message saying that they have been removed.

11

Safety Point: Research shows that aggressive behavior online increases

the aggressor's risk. Bullying behavior can incite retaliation; online bullies

and targets can switch roles in an instant – by typing comments or posting

embarrassing photos in a chain reaction. So being kind or civil online isn’t

just a nice idea: it’s also protective.

Messages, Wall Posts & News Feed

There are several ways Facebook users can use the service to communicate
with other people. One option is to send a Message that’s basically like email
(only the recipient sees the message). Another way is to write on someone’s

“wall,” which can be very public. Depending on your privacy settings, what
you write on a person’s wall can be seen by all of your friends and possibly

even a wider audience. Be careful not to make the fairly common mistake of
using a wall to leave a private message.

Facebook has what it calls a News Feed, which is a stream of posts that users
see on their Home pages – including posts from friends or in some cases

friends of friends. Not everything that people post shows up in the News Feed,
but a lot does. Posts can appear in the News Feed, subject to your privacy
settings.

Facebook's 'email' service

In November 2010, Facebook introduced a change in its messaging system
that enables users to get their own @Facebook.com email address. Called

"Messages," this service, as it becomes available around the world, will make
it possible for Facebook users to send or receive messages to or from anyone’s

email address. There will also be an option to send messages to friends'
mobile phones, whether you're using your mobile phone or a computer.

The new service features a single mailbox called Messages, where all of your
conversations (private messages, chat, text messages and, optionally, email)

are sorted by person, so that all the communications you have with a single
person are together. If it's available you'll find Messages right under News

Feed in the left-hand column under your Profile photo.

For adults, the default setting is for everyone to be able to send you messages

but, as with other aspects of privacy, "Everyone" is defined differently for
minors. Only Friends and Friends of Friends can send messages to users under

18. Everyone else will get an automatic bounce-back reply. Both adults and
minors can limit who can send messages to Friends Only.

12

To limit who can send you messages

1. Click on Privacy Settings from the Account menu in the top-right corner
of any page.

2. Click on View Settings from the Connecting on Facebook section near the

top of the Choose Your Privacy Settings page.

3. Change the option to the right of Send you messages

This service is being rolled out gradually, so it’s possible that it may not yet be

available for your account or in your region.

To limit what’s on your child’s profile

At any time, Facebook users can edit their page by going to their Profile and

clicking Edit My Profile below their picture (or whatever image they've picked
to represent themselves).

Although Facebook encourages members to add information to their profile,
the profile is blank by default. Your children don't have to provide any

information they don't want to include – even though there are places to enter
all sorts of information. Decide with them what's best to leave blank.

13

Edit My Profile page What you see on this page may vary depending on age and

privacy settings (not all fields shown)

The boxes in Basic Information and Likes and Interests can be great places for

a teen to express who he or she is, but help your children give some thought
to what they're posting in these sections of their profiles. Even something as

innocuous as what's posted in Favorite Quotations can have an impact on their
reputation, when combined with other information they share about
themselves.

In particular, we suggest they give careful thought to whether or not it's

appropriate to check the boxes next to Interested In and Looking For under
Basic Information. Interested In (where you can choose Women or Men, or
both or neither) is basically another way of stating one’s sexual orientation –

something teens might want to avoid. Looking For can be a way of specifying
whether you are seeking a romantic relationship. Talk with your teens about

what these settings would look like to friends, relatives, or strangers if they
checked these boxes. In some cases, what they indicate could make them
vulnerable to harassment or bullying.

Filling in Likes and Interests is generally fine and can help your child reach out

to people with similar interests. On the other hand, depending on what’s
posted, it could also subject them to unnecessary scrutiny or bullying. Posting

where they go to school in Education and Work is fine. Remind your teen to be
very careful about what they put under Contact Information.

Even though Facebook requires users to state whether they're male or female
when they register, the default setting is not to check Show my sex in my

profile – and we recommend that teens leave it that way.

You have to state your sex but don’t have to display it.

14

Reputation Point: In some communities, this can be a safety issue too:

Teens might want to think twice before disclosing their political or religious

views. Are those private matters for your family? You might want to talk

with your children about what information is appropriate to share publicly,

even to friends, who can share it with others.

See what your profile looks like to others

It may help young Facebook users to know how their profiles look to other
people. View My Profile is a good place to start thinking about reputation

management on Facebook. It also shows them how effective their privacy
settings are.

To view your profile

1. Click on Account in the top-right corner of their Home page.

2. Click on Privacy Settings.

3. Click View Settings under Connecting on Facebook section.

4. On the right side of the gray bar at the top, click Preview My Profile.

Configuring who can see what you post

With a few exceptions, users can control who can see just about anything they

post. And, for Facebook users under 18, there are even more levels of privacy
protection. The exceptions are: Facebook displays all users’ names, profile

pictures, genders and the networks they belong to. However, even with these,
you have some control. You or your teen don’t have to post a profile picture
(you can leave it blank or post a picture of an object or a cartoon character),

and you don’t need to belong to networks. You do need to provide your real
name, which is a safety feature because it discourages people from pretending

to be someone they are not.

15

Safety & Reputation Point: Privacy is a double-edged sword. If your kids

turn on maximum privacy settings (which we recommend) and make their

groups Secret, it could also block parents from accessing that information.

You should continue to have regular discussions with your teen about what

they are posting on the service. But you also might consider that you can’t

know absolutely everything they’re posting, just as you can’t know what

they’re saying to their friends when you’re not there. The good news is that

you can see they are posting in public and, if you’re their Facebook Friend,

you can get a pretty good idea of what they’re doing on the service.

Extra protections for minors

There are extra protections for minors. For example, some of the privacy
settings can be set to Everyone, which, for adults, means anyone with access

to the Internet. But for minors, Everyone has a different meaning: Only the
child’s Friends, Friends of Friends and people in any verified school or work
networks they have joined on Facebook. That means that, even if they wanted

to, they couldn’t use Facebook to share information to the entire world,
regardless of how they configure their privacy settings. Of course, there is

always the possibility that someone they do share with (such as a schoolmate)
could copy or forward the information to another person or another site
outside Facebook. If a child lies about his or her age and claims to be over 18,

these protections won’t be in place. That’s why it’s very important that
children not lie about their date of birth when signing up for Facebook.

The only exceptions to Facebook’s restrictive definition of Everyone where

minors are concerned are in Search for me on Facebook and Send me friend
requests. In those cases, everyone really does mean everyone but, again,
teens can configure more restrictive access.

Basic privacy controls

Facebook's default privacy settings

16

Facebook’s default privacy settings for people under 18 (see Recommended in
the screen shot above) are the same as they are for adults, except, as we said

earlier, Everyone is defined as only friends, friends of friends, and people in
school or work networks. That alone provides a degree of protection, even if

the teen does nothing to customize the settings. However, as you can see
from the privacy settings screen, there are ways to expand or further restrict
who can see your basic information.

For example, above Recommended are three other options. For adults,

Everyone is extremely open because it can expose your status updates,
comments, Contact Information and possibly even your location to anyone on
Facebook, even if they’re not a Friend or even a Friend of a Friend. That’s why

we don’t recommend that for anyone.

If you or your teen checks Friends of Friends, that means that all of his or her
friends’ friends can see their information. While you do have control over who
your friends are, you have no control over your friends’ friends, which in some

cases could add up to thousands of people.

The Friends Only option is a more restrictive choice because it hides all of the
information from friends of friends or people in a child’s school network who

are not on your child’s friends list. With this option selected, only people the
child has accepted as friends can access the information.

Safety Point: For maximum privacy, safety and security, we recommend

that teens start by setting their privacy to Friends Only and then go to

Customize Settings to consider even more private settings for some

information.

Customizing privacy settings

While many users know about these basic privacy settings, a lot of people
don’t know that they can be customized even further so that users can have a
lot of control over who can see what.

Near the bottom of the Choose Your Privacy Settings screen is a link to

Customize settings.

If you click on this link, you are taken to a page where you have a great deal

of detailed control over your privacy.

17

“Things I share” portion of privacy settings

The Customized settings page is divided into three categories: Things I share,
Things others share and Contact information.

To the right of each item on the page is a drop-down box that lets you specify

who has access to each of these items. For example, by default your posts can
be seen by Everyone, but you can click on that box and change that to Friends
of Friends, Friends Only and Customize.

.

The same choices are available for each item on this page. Pay close attention
to items in the Things others share section. For example, by default Friends of

Friends can tag, or identify, your teen in photos they post in their Facebook
pages. You might want to limit this to Friends Only. [We’ll get to the Places

section later.]

18

“Things others share” section of privacy settings

Also pay attention to Contact information. By default it’s Friends Only, but you
might not even want your Facebook friends to know your phone numbers,

address or even email address. There are two ways to prevent that: 1) Don't
include it in your profile to begin with, and 2) use the Customize setting to
even further restrict who can see that or any other information.

Safety Point: We do not recommend that anyone – especially minors –

enter their home address. We also feel that teens should not enter their

phone numbers, even though – by default – the information is available to

Friends Only.

“Contact Information” section of privacy settings. Consider limiting who can see your

contact information.

Limiting who can see your info or search for you

Privacy Point: Your children can limit who sees their profiles. Regardless of

what your teen enters in the profile, it’s possible to control who has access to

that information from the Privacy Settings page. We recommend that – at most –

it be made available to Friends Only.

As we said earlier, you can avoid putting some information in your profile but

even if you do include your education and work, current city, hometown or
likes, activities and connections, you can control who can see that information.

19

You can also control who can see your friends list and who can search for you
on Facebook.

To restrict what people can see

1. Go to privacy settings

2. Click View Settings under Connecting on Facebook

3. Change settings in the drop-down boxes to the right of each option

The Customize option

The Customize option in the drop-down box is a very powerful tool that lets

you limit access to information to certain people, Lists or Groups of people or
Only Me, which hides it from everyone except you. There is even a way to hide

information from specific people or groups of people.

20

If you click on Specific People, you’ll see a box where you can type in the

names of the people with whom you wish to share that category of content.
Only those people will be able to see it. Likewise, if you type names in the

Hide this from box, you can prevent those people from seeing that category of
information. If you choose Only Me, you are hiding it from everyone except
yourself.

Controlling who can see individual posts

Facebook also lets you control who sees individual posts. So, regardless of
your general privacy settings or even your settings by category, you can

control who can see each status update, photograph, video or anything else
you post right before you post it.

For example, if you’re updating your News Feed status, you first type in what
you want to say, then – before you click the Share link – click the little lock to

the left of Share, and you will see the familiar drop-down box that lets you
decide who can see that particular piece of content. As of this writing,

Facebook was experimenting with ways to make this feature a bit easier to
find, so what you see may be a bit different from the following screen shot.

You can control who can see each individual post, photo or video.

21

Lists: A powerful privacy feature

One of the most powerful Facebook privacy features is the ability to create
specific Lists of Facebook Friends. Once you’ve created a List, you'll be able to
aim information only to the people on that list (in effect, a “white list”). You

can also block people on a list. You could, for example, have a list of just your
close friends and relatives. You could have another list of people you’re

inviting to an event so only people on that list get photos from the event (and
those not invited won’t feel left out).

To Create a List

1. Go to your Friends page by clicking on Friends in the left column of your
home page (below your picture)

2. In the middle column (just below the blue status bar), you’ll see a
button called Edit Friends. Click on that button.

3. Click on the + Create a List button, just below the blue status bar.

4. Give the list a name and start typing the names of the people you want
in that list, then click Create List when you’re finished.

22

Now, when you type in content, you can click Customize and type in the list

name. You can also go back to your privacy settings, click Customize for any
category and type in that list name to restrict access to just people on that

list. Later, you can add or remove people from the list.

Using the Groups feature

Another option is to create a Group. A Facebook Group is different from a list,

because a Group is separate from the main Facebook grid. When you create a
Group, you're the administrator of it, and you can limit status updates,
photos, videos and any other content to only people in that Group. Groups can

be any subset of your Facebook friends such as members of your family, a
sports club, schoolmates or any other grouping you desire.

Safety Point: Be aware that any member of a Group can add members,

which means that membership can get out of control very fast. The

administrator can always delete members, but it can get hard to keep up

when/if things go viral, after which it’s hard to maintain control over

information shared to the group.

One difference between Groups and Lists is that any member of a Group can

add members. All members can see the names of all other members but
because any member can add a member, it is possible that people who

perhaps shouldn’t be in the Group could be added by another member. For
example, if you had a Group made up of people on your football team, there
would be nothing to stop one member from adding someone not on the team,

and then that member could add more people. The only way to keep that from
happening is for the administrator to stay aware of the membership list (more

on that in a moment). Only administrators can remove members.

Another important point about Groups is that people can be added to a group

who are not on your Friends list and anything you post in that group will be

23

seen by all Group members, including people who are not your Facebook
friends.

Reputation Point: It’s very important that you familiarize yourself with

the subjects of Groups (or the type of information shared and whether it’s

appropriate for your child), because – as you’ll see shortly – the names and

membership even of Closed Groups can be public information. Users will

want to think about how their Group memberships reflect on them.

To set up a Group

1. The easiest way to set up a Group is to go to
http://www.facebook.com/groups/. Then click on Create Group.

2. Give the Group a name, and start typing in the names of initial

members. You can always add members later, and you can also rename
the Group.

3. Designate if the Group should be Open, Closed or Secret.

● Closed (the default) means that the membership list is public
but the content is private (available only to members). Also,
when you create the Group and add people, that information

shows up on your News Feed, so even though others can’t join
without an invitation, they might know the group exists and
who is in it (and maybe feel left out).

● Open means that both the content and membership are public.

● Secret (the most private) hides both the members' names and
the content.

24

Safety, Privacy & Reputation Point: We recommend that young people

seriously consider making their Groups secret. They can still invite their

friends, and members can still add other friends, but this allows for better

privacy and possibly less peer abuse because the Group and its members

won’t show up on a Facebook search or in someone’s News Feed.

The list of Groups that you are in (regardless of who created them) is in the
left column of your Home page.

Your Facebook Groups are listed on your home page.

Seeing who is in your Group

You can always see who is in any group you are in by clicking on the Group
name in the left column of your Home page.

After clicking on the Group, click See All for a complete list of members. This is
also the place where you can add members or leave the Group. Administrators

can remove members of the Group.

Photos and tagging

With more than 4 billion photos posted on Facebook each month, photo-
sharing is one of the most popular activities on the site, and tagging each

other in photos is how users share photos on the site. Some teens rush home
from school to find out how many photos they've been tagged in (Facebook

says tagging is what "brings photos to life").

Tagging can be a good thing, because it helps you find pictures of yourself and
others you care about, but there may be times when you want to “untag”

25

yourself from a photo to remove it from your profile and make it a bit harder
to find. That can help you dissociate yourself from the photo, but it will not

actually remove the photo from someone else’s profile.

Only Friends can tag each other, and Facebook notifies users when they've
been tagged. If they untag themselves from the photo, it will no longer be on
their profile and may be harder to find via search, but untagging does not

remove the photo from Facebook or the Web. Only the person who posted the
photo can fully remove it, so if you want a photo removed, you'll need to ask

the person to take it down. This illustrates why safety and reputation
management is a shared experience on the social Web.

Safety and Reputation Point: In most cases photo-sharing and tagging

are fine, but sometimes photos are used to embarrass, harass or cyberbully

users. Tagging people in embarrassing photos can hurt their reputations

and relationships with others. Disrespectful or unkind use of others' photos

can be reciprocated, so it's good to remind your children to be respectful of

others when they post photos – for their own and others' safety and

reputation protection.

To untag a photo

1. Click on Profile and then Photos.

2. Navigate to the Photo you wish to untag (the most recent are on top).

3. Click on the photo and check click on Remove tag next to your name.

To limit who can tag you

1. Go to your Privacy Settings page and select Photos and videos I’m

tagged in in the Things Others Share section.

2. Change the setting to Friends Only or, to completely remove the ability
for others to tag you, go to Customize and select Only Me.

26

 Reputation and Privacy Point: Untagging a photo or preventing people
from tagging you in photos doesn’t remove pictures of you or prevent

people from posting them. Anyone can still post any picture they want. It’s

also possible for people to include your name in a photo caption or a

comment on a photo.

Controlling Facebook applications

Facebook is home to many applications or little software programs that work
within the service. Apps can be games, information services, quizzes or almost

anything else that can be programmed on a computer. It’s important to know
that app developers can sometimes have access to your Facebook information,
and there are some games that are able to share some of that information

with your friends or others who play the game. But, as with other aspects of
Facebook, you have control over what information they can access.

You can get to the Applications, Games and Websites setting page by clicking
Edit your settings just below Applications and Websites at the bottom of the

Privacy Settings page.

At this point, you’ll see a page that allows you to adjust the overall settings for
Applications, Games and Websites as well as the setting for each individual
application.

27

For example, you can adjust what information is available to applications when
your friends use them. Facebook says, “The more info you share, the more

social the experience,” but the other side of that is that the more you share,
the more information you’re giving out about yourself. It’s a good idea to think

about what information you want your children to share and be sure they limit
it accordingly.

The types of information you can allow – or disallow – apps, games, and websites to

share about you when friends use them.

Limiting individual applications

You can also control individual applications. Going back to the Applications,

Games and Websites control area, click Edit Settings to the right of the section
on Applications you use.

That brings up a screen that lists all of your applications, and next to each is
another Edit Settings link. Click on any of those, and you’ll get yet another

screen that tells you exactly what information the application can access.

Most of the information types are likely to be required so, if you’re not

comfortable with any of those, you’ll have to remove the application entirely
by clicking on Remove application near the top of that box. There may,

however, be some options, such as the Post to my Wall option in the example
below. In this case, you can keep the application but take away permission for
specific actions by clicking on Remove next to Post to my Wall. If you click on

Remove, the application will continue to work, but it will no longer post to your
wall.

28

Facebook lets you control what individual apps can access and post.

Facebook's location-sharing Places

Facebook Places is a service that uses the location services built into some

mobile phones to “place” you in a specific location. Places isn’t available in all
countries and on all phones but – where it is available – it takes advantage of

the GPS chip and other location technologies built into modern phones to
automatically locate where you are.

Facebook provides location-sharing for the iPhone (shown
here) and other smart phones, so talk with your teens

about whether they should share their physical location
when mobile and, if they do, only with people they trust.

Not fully automatic

The first thing to know about Places is that it’s not fully
automatic. You have to “check in” yourself or be tagged

by someone else at a location for Facebook to display
where you are.

29

Disabling Places

Even if you don’t use Places, there is the possibility that others could tag you
at a location, and if you use it even once, there is the possibility that a friend

would check you in to a place or location. The best way to prevent others from
both tagging and checking you in is to disable Friends can check me in to

Places. You do this in the Things others share section of your Privacy Settings.
Click on the Edit Settings link to the right of Friends can check me in to Places
and make sure it is Disabled.

You can disable friends’ ability to check you in or tag you at a location.

Safety Point: Because physical location is a particularly sensitive issue,

Facebook, by default, only shows your location to people designated as

Friends, even if you have more open privacy settings for posts or other

types of information. This is a helpful safety measure for teens, but we

recommend that children under 16 disable Places.

Special provisions for minors (under 18)

If a Facebook user is registered as under 18, the following restrictions are in
place:

● Only his or her friends will see that the minor is checked in to a place. There
isn't even an option to extend that beyond Friends.

● A minor's name will not be seen on an establishment's Here Now page by
anyone other than his or her friends.

30

Safety Point: It's important to know that, once you've used the Places

service and agreed to its terms, any of your Facebook friends can check

you in to a location. That displays that you are there, just as if you had

checked yourself in. But you can prevent this from happening by editing

the default setting in “Friends check me in to Places” in the “Things others

share” section of your Facebook customized privacy settings.

Being Checked In or tagged

If you are Checked In or tagged by a friend, your presence at the location is
seen by your friends and whoever the person who checked you in allows to

see his or her posts, subject to their (not your) privacy settings.

The difference between being checked in and being tagged can be confusing.
If you’re checked in by yourself or by a friend, your presence at the location is
visible to anyone who either you allow or your friend allows, based on your

friend’s and your privacy settings. For adults, your name will show up on the
location's Places page and be visible by everyone. Minors who are checked in

will also show up on that page, but their name will only be visible to their
Facebook friends. If you are tagged by a friend, your presence at the location
is seen by your friends or whoever they allow to see their posts, subject to

their (not your) privacy settings.

Privacy & Safety Point: The only way to prevent being tagged or checked

in with Places is to go to your Privacy Settings page and disable Friends can

check me into Places.

You can disable being seen in locations’ “People Here Now” page.

To control who can see the places you’ve checked in

1. Click on Account in the upper-right corner

2. Click on Privacy Settings

3. Select Customize Settings.

To the right of where it says Places I check in to, it probably has the default
setting of Friends Only. You can change that by selecting another option. One
of the options is Customize, which lets you further limit who can see your

location to specific people, lists of people, or even Only Me. You can also opt
out of People Here Now (which allows businesses to display who is at their

establishment at that time) by unchecking Enable.

31

Reporting problems

There are multiple ways to report problems and abuse on Facebook,

depending on whether it’s a specific piece of content (like a photograph) or a
user’s behavior.

Safety Point: If you or anyone you encounter online appears to be in

immediate danger from another person or something they might do to

harm themselves, call the appropriate authorities immediately. In the U.S.,

for example, you would call 911.

If there is something a user is doing that you think violates the law or

Facebook’s terms of service, you can file a confidential report on any Facebook
member by going to their page and down to the bottom left corner and

clicking Report/Block this Person. That form can be used to report an
inappropriate profile photo, a fake profile (the person is misrepresenting him
or herself), inappropriate or offensive information on the profile or unwanted

contact from that person.

You then give a reason why you are reporting and/or blocking the person (see
screenshot below).

If you wish to Block as well as Report, click the check box next to Block this Person.

32

You can also report specific content. For example, if you see a thumbnail
(small version) of a photo on someone’s page, you can click on that photo

and, just before it, there is an option to Report This Photo.

You can then place a check mark next to the option that best describes why

you object to the photo.

33

And you can also report messages that you think violate Facebook policies by
clicking Report to the right of the name of the person sending the message.

You can also report offensive messages.

As with reporting photos, you are asked to specify why, and you have the

option to Block this Person.

All abuse reports on Facebook are confidential, so the person you’re reporting
won’t know that you’ve reported them. Facebook will investigate and

determine whether or not to remove the content or, in the case of repeat
offenders, ban the person from the site.

Facebook says that if there is no violation of its Statement of Rights and
Responsibilities, then "no action will be taken.”

Preventing suicide and other self-harm

Because Facebook is a reflection of their lives, young people sometimes use

the service to reach out for help or to express themselves in ways that
indicate they have a serious problem, including eating disorders, drug or

alcohol abuse or even suicidal thoughts (here is a list of suicide warning signs:
http://www.suicidepreventionlifeline.org/GetHelp/SuicideWarningSigns.aspx).

If you suspect someone is likely to harm him or herself, contact local law
enforcement immediately. You can also contact a helpline. For example, in the

United States you could call the National Suicide Prevention Lifeline at 800-
273-8255. The Lifeline offers free 24-hour support seven days a week. You
can find information on suicide prevention hotlines in other countries at
http://www.befrienders.org/.

If you see something on a person’s profile that indicates that he or she is

engaged in dangerous activity, see if you can find appropriate ways to reach

34

out. There are agencies in almost every country that provide information on
and help for a wide variety of risky or self-destructive behaviors.

Facebook has a Help page on suicide that provides a link to where you can

report suicidal content to the site. You can find it by searching for suicide in
the Help Center or by going directly to
http://www.facebook.com/help?faq=15538.

CONCLUSION

By now it should be clear that Facebook is a giant social networking site
providing a large, diverse array of services and features. It is also a reflection

of and platform for the thoughts, actions, creativity, and learning of a large
cross-section of humanity. How people use the site is very individual, and

keeping their experiences on the site positive depends a great deal on how
they use it and interact with others on it. This is just as true for young
Facebook users as it is for grownup ones.

Because Facebook use is based on real names and identities, it’s directly tied

to “real life” – in the case of young people, mostly school life and
relationships. So, just as in offline life, children need their parents’ help as
they navigate both adolescence and the social Web. You can help them

understand...

● How important it is for their own online well-being to be mindful of what they
say, share, and upload (as well as send on mobile phones)

● How smart it is to present themselves in a positive light online

● How much better their online experiences will be if they stay on good terms
with others in their online as well as offline communities.

We hope this guide helps you, fellow parents, to support your children’s

positive use of this very popular part of their lives, Facebook.

"A Parents' Guide to Facebook" is online at www.fbparents.org, and our

policy for reprinting or reposting content is at www.connectsafely.org/reuse.

About the Authors: Anne Collier and Larry Magid are co-directors of

ConnectSafely.org and co-authors of MySpace Unraveled: A Parents Guide

to Teen Social Networking. Both served on the Obama Administration’s

Online Safety & Technology Working Group, for which Anne served as co-

chair and Larry as chair of the education subcommittee. Larry is also

founder of SafeKids.com, technology analyst for CBS News and has

contributed to the BBC World Service, National Public Radio, the New York

Times, Los Angeles Times, CNET and Huffington Post. Anne is also founder

and executive director of the nonprofit organization Net Family News, Inc.,

and editor of NetFamilyNews.org. Until 1997 she worked on the print,

radio, TV, and and Web editions of the Christian Science Monitor.

© 2010 ConnectSafely.org and iKeepSafe Coalition (Rev. December 14, 2010)

